Raytheon Raytheon STX Corporation 4400 Forbes Boulevard Lanham, MD 20706-4392 (301) 794-5000 FAX: (301) 794-7106 26 January 1998 NASA/GSFC Space Sciences Procurement Office Code 216 Greenbelt, MD 20771 Attention: Michele Jacintho **Contract Administrator** Subject: Quarterly Reports Reference: S-57790-Z In Reply Refer To: 97-REP-0092 Dear Ms. Jacintho: In accordance with above subject article, Raytheon STX Corporation ("RSTX"), formerly known as Hughes STX Corporation, encloses herewith the necessary copies of the subject report. These reports have been distributed as instructed in referenced contract Article C.2. Should additional information be required, please contact the undersigned at (301) 794-5496 Sincerely, RAYTHEON SIX CORPORATION Ralph E. Powe III Jr. Contract Administrator **Enclosures** CC: NASA/GSFC Code 684.1 Attn: D. West, COTR NASA/GSFC Code 253.1 Attn: Publication and Graphic Services NASA Center for Aerospace Information (CASI) Attn: Document Processing Section 800 Elkridge Landing Road Linthicum Heights, MD 21090 # The Winds of B Supergiants (STX Task 3400-001) During the first quarter of this contract, work concentrated primarily on data acquisition and reduction. As outlined in the proposal, the first step in this project was the analysis of the 1996 time series of 2 B supergiants and an O star (the "MEGA 2" data). To obtain optimal results, it was necessary to perform customized extractions of the echellograms with the STARLINK IUEDR software. This step is now complete. # Rotational Modulation of B Supergiant Winds Massa D.¹ Fullerton², and Prinja R.K.³ ¹ Hughes STX, GSFC, Code 631, Greenbelt, MD 20771 Universitäts Sternwarte München, Scheinerstraße 1, D-81679 München, Germany Dept. of Physics & Astronomy, University College London, Gower Street, London WC1E 6BT, UK Abstract. We present a 30 day *IUE* time series of the B0 Ia HD 91969, a member of the Carina open cluster NGC 3293. We show that wind lines which probe more deeply into the wind vary more regularly and that the lowest stages of ionization and the Si III $\lambda\lambda 1300$ triplets have a dominant period of ~ 7.9 days. The photospheric lines (primarily Fe IV) also vary regularly, except with a period of 3.95 – half the dominant wind line period. Further, the photospheric lines do not vary at 7.9 days. While these results show a clear relationship between the wind and photospheric variability, the physical nature of the connection remains elusive. #### 1 Introduction The link between the incidence and strength of wind activity and apparent stellar rotational velocity, $v \sin i$, has been known for some time (Prinja 1988). This link was demonstrated to be causal by the *IUE* MEGA campaign (Massa et al. 1995) in which the rapidly rotating B supergiant HD 64760 was observed for 15 consecutive days (Prinja et al. 1995). At about the same time, Kaufer et al. (1996) published their study of luminous late B and early A supergiants which also display rotational modulation at $H\alpha$. One problem with the MEGA campaign results is that they apply to rapidly rotating stars, leaving open the question of whether the observed rotational modulation is typical of all B supergiants or only rapidly rotating stars. To test this question, we observed a B0 Ia with a typical $v_{eq} \sin i$ during the final episode of IUE. ### 2 The program star We observed the B0 Ia HD 91969 in the Carina open cluster NGC 3293. This star is a bit more luminous than optimal for wind studies, but it was our only option given the severe operating constraints during the final months of *IUE*. Because of its cluster membership, its M_v is known from main sequence fitting of the cluster B stars. Curiously, even though the star is classified B0 Ia by Walborn (1976), its absolute magnitude is closer to a B0 Iab. Table 1 lists the properties of HD 91969, along with references. A range for the derived quantities, $\log L/L_{\odot}$, R/R_{\odot} and P_{max} , is given. The uncertainty results from adopting either the Humphreys & McElroy (1984) or the de Jager & Nieuwenhuijzen (1987) temperature calibration. Because HD 91969 has a typical $v_{eq} \sin i$, its $\sin i$ and, hence, its actual rotation period are poorly constrained. The maximum period is between 14.0 and 18.4 days, and if we assume that the star would be spectroscopically peculiar if it had a v_{eq} much greater than 200 km s⁻¹, a minimum period of 4.6 – 7.9 days results. Table 1 Sp Ty B0 Ia Walborn 1976 83 km s^{-1} $v_{eq} \sin i$ Howarth et al. 1996 $M_{m{v}}$ $-6.3~\mathrm{mag}$ Turner et al. 1980, Feinstien & Distance $2.6~\mathrm{kpc}$ Maraco 1980, Shobbrook 1983 $\log L/L_{\odot}$ $5.5 \, \mathrm{dex}$ Humphreys & McElroy 1984, R/R_{\odot} 22.9 - 31.6de Jager & Nieuwenhuijzen, P_{max} 14.0-18.4 d 1987 #### 3 Results 2 We obtained 82 spectra over 29.6 days in May-June 1996 with a mean sampling of 8.6 hours and no major gaps in the time series. This time series spans at least 2 stellar rotation cycles. The spectra were reduced using the IUEDR package described by Giddings & Rees (1989). Figure 1 shows selected lines from the series as dynamic spectra normalized by the mean profile for the series. Several aspects of the time series shown in Figure 1 are immediately apparent. First, variability extends to $v \sim -1800~\rm km~s^{-1}$ in the strongest wind lines; second, there is activity to $v=0~\rm km~s^{-1}$ in Al III and the Si III triplets, and; third, as is often the case, two distinct, simultaneous forms of variability are present – strong, long period ($\sim 20~\rm days$) variability at high v in the high ions and regular variations at low v in the low ions. In addition to the wind variability, we also noted activity in the strongest Fe IV photospheric lines. This was analyzed by cross-correlating the individual spectra with a template of 201 strong Fe IV lines lying between 1415 and 1845Å (omitting the wind line regions). The result is shown as a dynamic spectrum of the dispersions about the normalized mean profile in Figure 2. Notice that the mean profile has the expected position and width, but that the variability is primarily on the red portion of the line, centered at $v \sim +30 \text{ km s}^{-1}$. Furthermore, some features can be seen to move from blue-to-red, as expected for surface features. ## 4 Periodic behavior Figure 3 displays the amplitudes of the cleaned Fourier transforms, FTs, of the wind lines (see, Fullerton et al. 1997). There is a strong peak at ~ 7.9 days in Al III (also visible in the raw data in Figure 1), C II and the Si III triplets. The high ions do not repeat exactly, but all do have a peak in their power at ~ 8 days. Because $\sin i$ is so poorly constrained and since P_{rot} is so poorly determined, Fig. 1. Dynamic spectra of selected lines in HD 91969. Notice that periodicity is not obvious in the saturated Si IV doublet, but is progressively more apparent in the weak Al III resonance doublet and the Si III triplets. Fig. 2. Dynamic spectrum of the cross-correlation of the spectra and a template of Fe IV lines. The mean line is shown at the bottom. it is difficult to decide whether the 8 day period in the wind corresponds to a disturbance which occurs once or twice per revolution. Figure 4 shows the amplitudes of the cleaned FTs of the Fe IV data. In this case there is a distinctive peak at 3.95 days, but nothing near the 7.9 day period favored by the wind lines. Notice that the dominant peak occurs at roughly half of the period of the dominant peak in the wind lines. Fig. 3. Cleaned FT power in the wind lines. Fig. 4. Cleaned FT power in Fe IV. #### 5 Conclusions A typical B0 Ia shows rotational modulation of its wind lines increasing in strength for lines formed deepest in the wind – implying that the coherency is introduced at or very near the surface and weakens as structures propagate outward. The cyclical period of the wind structures is ~ 7.9 days which could represent either one or two fixed surface features or a traveling wave with several crests. The Fe IV variability is photospheric because it is confined to $\pm v_{eq} \sin i$ and some features move from blue to red. However, the variability is not centered on the line. Its strongest period is *half* the dominant wind period. While this suggests a distinct connection between the two, the nature of this connection remains unclear. #### References Fullerton, A.W., Massa, D., Prinja, R.K., Owocki, S.P., &Cranmer, S.R. 1997, A&A, 327, 720 Giddings, J.R., & Rees, P.C.T. 1989, SERC Starlink User Note 37 Howarth, I.D., Siebert, K.W., Hussain, G.A.J., & Prinja, R.K. 1997 MNRAS, 284, 265 Humpherys, R.M. & McElory, D.B. 1984, ApJ, 284, 565 de Jager, C. & Nieuwenhuijzen, H. 1987, A&A, 177, 217 Kaufer, A., Stahl, O., Wolf, B., Gaeng, T., Gummersbach, C.A., Kovacs, J., Mandel, H., & Szeifert, T. 1996, A&A, 305, 887 Massa, D. et al. 1995, ApJ, 452, L53 Prinja, R.K., 1988, MNRAS, 231, 21p Prinja, R.K., Massa, D. & Fullerton, A.F. 1995, ApJ, 452, L61 Walborn, N.R. 1976, ApJ, 205, 419 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
January 1998 | 3. REPORT | TYPE AND DATE tractor Report | S COVERED | |--|---|--------------------------------|------------------------------|---| | 4. TITLE AND SUBTITLE | | | | NDING NUMBERS | | The Winds of B Supergiants | | | S-5 | 7790 -Z | | | | | l l | | | 6. AUTHOR(S) D. Massa, A.W. Fullerton, R.K. Prinja | | | | 1N-9D
349404 | | D. Massa, A. W. Pullerton, K. | K. Piinja | | 3 | 349404 | | 7. PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS (ES) | | 8. PEF | ORMING ORGANIZATION | | Raytheon STX Corporation | | | REF | PORT NUMBER | | 4400 Forbes Boulevard | | | 97-] | REP-0092 | | Lanham, MD 20706-4392 | | | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS (ES) | | | | ONSORING / MONITORING
ENCY REPORT NUMBER | | National Aeronautics and Space Administration | | | CR- | -206871 | | Washington, DC 20546-0001 | | | | -2006/1 | | Technical monitor: D. West, (| | | 12 b. Di | ISTRIBUTION CODE | | Unclassified-Unlimited | | | | | | Subject Category: 90 Report available from the NASA | A Center for AeroSpace | Information | | | | 7121 Standard Drive, Hanover, | | | | | | 3. ABSTRACT (Maximum 200 words) This quarterly report is compresented at the ESO workshop "series of the B0 Ia HD 91969, | rised of a paper, "Rotat
Cyclical Variability in | tional Modula
Stellar Winds | s." Presented i | s a 30-day IUE time | | other things, that wind lines th | nat probe more deeply | into the wind | vary more reg | gularly. | * | | | | | | | | | | | | | | | | 14. SUBJECT TERMS
Supergiantwinds; IUE. | | | | 15. NUMBER OF PAGES
4 | | | | | | 16. PRICE CODE | | | ECURITY CLASSIFICATION
F THIS PAGE | 19. SECURITY O | CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | | Unclassified | Unclassin | | UL |